UTM GRID AND 1975 MAGNETIC NORTH DECLINATION AT CENTER OF SHEET ## GEOLOGIC MAP OF THE TEMECULA 7.5' QUADRANGLE SAN DIEGO AND RIVERSIDE COUNTIES, VERSION 1.0 CALIFORNIA: A DIGITAL DATABASE Siang S. Tan¹ and Michael P. Kennedy¹ Digital Database Brad Nelson² and Gary Patt² 1. California Division of Mines and Geology, Los Angeles, CA 2. U. S. Geological Survey, Riverside, CA MESOZOIC CORRELATION OF MAP UNITS QUATERNARY CENOZOIC MAP SYMBOLS Contact between map units; generally approximately located or inferred. Faults, generally accurately located. Arrow and number indicate direction and angle of dip of fault plane. Strike and dip of inclined sedimentary bed. Strike and dip of metamorphic foliation. Landslide; arrows indicate principal direction of movement. ## **EXPLANATION OF MAP UNITS** MODERN SURFICIAL DEPOSITS - Sediment that has been recently transported and deposited in channels and washes, on surfaces of alluvial fans and alluvial plains, and on hillslopes and in artificial fills. Soil-profile development is non-existant. Includes: CRETACEOUS JURASSIC Active alluvial flood plain deposits (late Holocene) - Unconsolidated to locally poorly consolidated sand and gravel deposits in active alluvial OLD SURFICIAL DEPOSITS - Sedimentary units that are moderately consolidated and slightly to moderately well dissected. Older surficial deposits have upper surfaces that are capped by moderately to well- Older alluvial flood plain deposits (Pleistocene, younger than 500,000 years) - Mostly moderately well consolidated, poorly sorted, permeable Pauba Formation sandstone facies (Pleistocene) - Light-brown moderately well-indurated, extensively crossbedded, channeled and filled sandstone and siltstone that contains occasional intervening cobble-and-boulder Pauba Formation fanglomerate facies (Pleistocene) - well-indurated ## BEDROCK UNITS Granodiorite of Rainbow (Cretaceous) - Leucocratic hornblende-biotite granodiorite; medium to coarse grained, massive. Granodiorite undivided (Cretaceous) - Mostly hornblende-biotite granodiorite; coarse to medium grained. Tonalite undivided (Cretaceous) - Mostly hornblende-biotite tonalite; coarse grained, light gray. Gabbro undivided (Cretaceous) - Mostly biotite-hornblende-hypersthene gabbro; coarse grained, dark gray, massive. Metavolcanic and metasedimentary rocks undivided (Cretaceous and Jurassic) - Low grade (greenschist facies) rocks that are in part coeval with and in part older than the Cretaceous plutonic rocks they lie in contact with. ## REFERENCES Engle, R., 1959, Geology of the Lake Elsinore quadrangle, California: California Division of Mines Bulletin 146, Plate 1, scale 1:62,500. Kennedy, M.P., 1977, Recency and character of faulting along the Elsinore fault zone in southern Riverside county, California: California Department of Conservation, Division of Mines and Geology, Special Report 131, Plate 1, scale 1:28,000. Larsen, E.S., Jr., 1948, Batholith and associated rocks of Corona, Elsinore and San Luis Rey Quadrangles, southern California: The Geological Society of America Weber, H.F., Jr., 1963, Geology and mineral resources of San Diego County, California: California Division of Mines and Geology County Report 3, Plate 1, scale 1:120,000. Classification of plutonic rock types (from IUGA, 1973, and *Streckeisen, 1973). A, alkali feldspar; P, plagioclase feldspar; Q, quartz. *Streckeisen, A.L, 1973. Plutonic rocks--Clasification and nomenclature by the IUGA Subcommission on Systematics of Igneous Rocks: Geotimes, vol.18, p.26-30. Copyright © 2000 by the California Department of Conservation Division of Mines and Geology. All rights reserved. No part of this publication may be reproduced without written consent of the Division of Mines and Geology. "The Department of Conservation makes no warranties as to the suitability of this product for any given purpose."